

Changing patterns in opioid addiction

Characterizing users of oxycodone and other opioids

Beth Sproule PharmD Bruna Brands PhD Selina Li MSW Laura Catz-Biro MD

ABSTRACT

OBJECTIVE To evaluate the clinical observation that the number of individuals seeking opioid detoxification from oxycodone was increasing at the Centre for Addiction and Mental Health (CAMH) in Toronto, Ont; and to identify the characteristics of individuals seeking opioid detoxification at CAMH.

DESIGN Retrospective analysis of patient health records.

SETTING Medical Withdrawal Management Service at CAMH.

PARTICIPANTS All patients admitted for opioid detoxification between January 2000 and December 2004.

MAIN OUTCOME MEASURES Number of opioid detoxification admissions each year; type, dose, and source of opioids; comorbid problems and symptoms.

RESULTS There were 571 opioid detoxification admissions during the 5-year study period. The number of admissions increased steadily over the 5 years; in particular, the number of admissions related to controlled-release oxycodone increased substantially (3.8%, 8.3%, 20.8%, 30.6%, and 55.4% of the total opioid admissions in 2000 to 2004, respectively; $\chi_4^2 = 105.5$, P < .001). The rates of admissions involving heroin remained low and stable. Use of controlled-release oxycodone was associated with considerably higher doses than use of other prescription opioids was. Physician prescriptions were the source of the prescription opioids for a large percentage of patients, particularly for older patients. Prescription opioid users reported considerable comorbid substance use problems, pain, and psychiatric symptoms.

CONCLUSION This study has demonstrated a significant rise in the number of individuals seeking treatment at CAMH for controlled-release oxycodone addiction. The substantial comorbid pain,

psychiatric symptoms, and other psychoactive substance use problems in these patients, coupled with the finding that prescriptions were an important source of opioids, highlight the clinical complexities encountered in the treatment of these individuals. Further research examining these complexities and the many possible pathways leading to prescription opioid addiction is required in order to develop effective prevention and treatment strategies.

EDITOR'S KEY POINTS

- This study identifies the characteristics of individuals seeking opioid detoxification at the Centre for Addiction and Mental Health in Toronto, Ont.
- From 2000 to 2004, the number of admissions increased steadily each year, while the number of admissions related to controlled-release oxycodone increased substantially. The main source of prescription opioids was doctors' prescriptions, followed by the street and a combination of prescriptions and the street; the likelihood of obtaining drugs from the street decreased with age, while the likelihood of obtaining them from a physician increased with age.
- Before their introduction, controlled-release preparations were expected to have a lower abuse potential because users would be less likely to experience the euphoria associated with high concentrations of the drug rapidly reaching the brain. Many abusers, however, reported crushing or chewing these preparations before swallowing, injecting, or snorting them, thereby destroying the slow-release properties.

^{*}Full text is available in English at www.cfp.ca.
This article has been peer reviewed.
Can Fam Physician 2009;55:68-9.e1-5

Évolution de la dépendance aux opiacés

Caractéristiques des utilisateurs d'oxycodone et autres opiacés

Beth Sproule PharmD Bruna Brands PhD Selina Li MSW Laura Catz-Biro MD

RÉSUMÉ

OBJECTIF Vérifier l'observation clinique qui indique que le nombre de personnes venues au Center for Addiction and Mental Health (CAMH) de Toronto, en Ontario, pour sevrage de l'oxycodone a augmenté; et déterminer les caractéristiques des personnes qui se présentent au CAMH pour sevrage des opiacés.

TYPE D'ÉTUDE Analyse rétrospective à partir des dossiers médicaux des patients.

CONTEXTE Le Medical Withdrawal Management Service du CAMH.

PARTICIPANTS Tous les patients admis pour sevrage des opiacés entre janvier 2000 et décembre 2004.

PRINCIPAUX PARAMÈTRES À L'ÉTUDE Nombre annuel d'admissions pour sevrage des opiacés; type, dose et source des opiacés; comorbidité associée et symptômes.

RÉSULTATS Il y a eu 571 admissions pour sevrage des opiacés au cours des 5 années de l'étude. Le nombre d'admissions a augmenté régulièrement d'une année à l'autre; en particulier, celui des admissions en lien avec l'oxycodone à libération contrôlée a augmenté de façon substantielle (3,8%, 8,3%, 20,8%, 30,6% et 55,4% de toutes les admissions, respectivement, pour chacune des années entre 2000 et 2004; $\chi_4^2 = 105,5$, P < 0,001). Le taux d'admission pour l'héroïne est demeuré stable à un bas niveau. Par rapport aux autres opiacés sur ordonnance, l"oxycodone à libération contrôlée était associée à des doses beaucoup plus élevées. Pour un fort pourcentage de patients, notamment les plus âgés, les opiacés sur ordonnance provenaient de prescriptions médicales. Les utilisateurs d'opiacés sur ordonnance ont avoué avoir d'importants problèmes associés de toxicomanie, de douleur et de symptômes psychiatriques.

CONCLUSION Cette étude a montré une augmentation significative du nombre de personnes venues au CAMH pour sevrage de l'oxycodone à libération contrôlée. L'importance des douleurs, symptômes psychiatriques et autres problèmes d'abus de psychotropes chez ces patients fait ressortir la nature complexe du traitement clinique de ces patients. D'autres études devront examiner ces difficultés et les multiples voies conduisant à la dépendance aux opiacés sur ordonnance si on veut développer des stratégies de prévention et de traitement efficaces.

POINTS DE REPÈRE DU RÉDACTEUR

- Cette étude détermine les caractéristiques des personnes venues au Center for Addiction and Mental Health de Toronto pour sevrage des opiacés.
- Entre 2000 et 2004, le nombre d'admissions annuelles a augmenté réqulièrement, tandis que celui des admissions en lien avec l'oxycodone à libération contrôlée augmentait de façon substantielle. Les opiacés sur ordonnance avaient comme principale source les prescriptions médicales, suivies par la rue et une combinaison de prescriptions et de rue; la probabilité d'obtenir les drogues dans la rue diminuait avec l'âge, tandis que celle de les obtenir d'un médecin augmentait avec l'âge.
- Avant leur introduction, on croyait que les préparations à libération contrôlée auraient un plus faible potentiel d'abus parce que les utilisateurs seraient moins susceptibles de ressentir l'euphorie causée par l'arrivée de fortes concentrations de droque au cerveau. Toutefois, plusieurs toxicomanes ont avoué écraser ou mâcher ces préparations avant de les avaler, de les injecter ou de les priser, annulant ainsi leurs propriétés de libération lente.

*Le texte intégral est accessible en anglais à www.cfp.ca. Cet article a fait l'objet d'une révision par des pairs. Can Fam Physician 2009;55:68-9.e1-5

Research Changing patterns in opioid addiction

rescription opioids are an important therapeutic option in clinical practice and bring important improvements to quality of life in the treatment of pain. Most opioids, however, are potentially addictive. In fact, it appears that the abuse of prescription opioids might have become the predominant form of illicit opioid use in Canada.1 Very little is known about prescription opioid abuse, particularly the characteristics of this use and of the individual users. The Centre for Addiction and Mental Health (CAMH) in Toronto, Ont, has been treating a large number of prescription opioid-addicted individuals, providing an opportunity to investigate this population. Affiliated with the University of Toronto, CAMH is Canada's leading addiction and mental health teaching and research hospital. Through one of its founding partners, the Addiction Research Foundation, CAMH has been operating a methadone maintenance treatment program since 1970. An increase in prescription opioid-addicted treatment seekers was first noticed in the 1990s, with the expansion of the methadone maintenance treatment program. Traditionally, methadone maintenance programs serviced primarily heroin users requiring opioid substitution treatment. In a review of the 178 patients who were admitted to the program between 1997 and 1999, it was found that 24% had used prescription opioids only, 24% had used prescription opioids initially then heroin, 35% had used heroin first and prescription opioids later, and only 17% had used heroin only.² Codeine and oxycodone were the primary prescription opioids used by these individuals. Since a controlled-release oxycodone product became available in 1995, the numbers of individuals seeking treatment for oxycodone addiction in particular appeared to be increasing at CAMH. To evaluate this clinical observation, this study was undertaken to identify the characteristics of individuals seeking opioid detoxification at CAMH over a 5-year period.

METHODS

The Medical Withdrawal Management Service is an inpatient service at CAMH for patients who require 24-hour nursing and medical care to withdraw from their substances of abuse. Patients are referred to the service from the greater Toronto area and across Ontario. This study was conducted through a retrospective analysis of patients' medical charts. The study was approved by the CAMH Research Ethics Board and by the Health Canada Research Ethics Board.

The project included all patients admitted to CAMH's Medical Withdrawal Management Service seeking treatment for opioid detoxification between January 2000 and December 2004. There were no exclusion criteria. For any patient who had multiple admissions during this period, only the most recent admission was included

in subsequent analyses. Two research analysts, trained by the investigators, retrieved the following information from the medical charts using standardized data collection forms: demographics, opioid use (including types and sources), current use of other psychoactive substances reported by the patient to be a problem, and medical and mental health complaints indicated in the chart to be part of the current clinical picture. More detailed reviews were conducted for patients admitted in 2004, including opioid doses, patterns of use, and age at first use. Prescription opioid doses were expressed as oxycodone equivalents based on approximate equianalgesic oral doses.3 Descriptive statistics were calculated using SPSS version 12.0. Pearson χ^2 was used to compare the proportion of admissions related to controlled-release oxycodone with the proportion of admissions related to other opioids.

RESULTS

From 2000 to 2004, there were 571 opioid detoxification admissions. The number of admissions increased steadily over the 5 years. In particular, the number of admissions related to controlled-release oxycodone increased substantially (n=3 [3.8% of total opioid admissions], n=8 [8.3%], n=25 [20.8%], n=34 [30.6%], and n=92 [55.4%] from 2000 to 2004, respectively; $\chi_4^2 = 105.5$, P < .001). The other opioids involved in these admissions included other oxycodone products (acetaminophenoxycodone combinations); other pharmaceutical opioid products; and heroin (Figure 1). The other pharmaceutical opioid products were primarily codeine (n=201), morphine (n=116), hydromorphone (n=43), and meperidine (n=13). Rates of admissions involving heroin remained low and stable. Some admissions involved more than 1 problem opioid. Of the 571 admissions, 295 involved 1 opioid, 204 involved 2 opioids, 68 involved 3 opioids, and 4 involved 4 opioids.

Of the 571 admissions, 62 patients had multiple admissions; therefore only the most recent admission was included for each of these patients in the subsequent analyses. The study sample consisted of 499 unique cases. Of these, those using prescription opioids (n=428) had a mean age of 41.3 (SD 9.7) years (range 20 to 81 years); 56% were men and 44% were women; and 60% were unemployed. The sources of prescription opioids were doctors' prescriptions (37%), the street (21%), a combination of prescriptions and the street (26%), nonprescription (ie, codeine formulations) purchase (5%), and friends or family (1%). The data show a clear linear trend between age and source: the likelihood of obtaining drugs from the street decreased with age while the likelihood of obtaining them from physicians increased with age (Figure 2). There were substantial pain (eg, 31% reported back pain, 18% reported headache) and

psychiatric (eg, 53% reported depressive symptoms, 25% reported anxiety) symptoms associated with these prescription opioid users. Many individuals also had selfreported problem use of other substances (eg, 45% also abused alcohol, 43% used benzodiazepines, 30% used cocaine, and 27% used cannabis).

The more detailed chart review of the 2004 admissions (n=166) consisted of 155 patients after removing

multiple admissions; 84 of these were related to use of controlled-release oxycodone (Table 13). The daily doses associated with controlled-release oxycodone were higher (mean 398 mg) than for the other prescription opioid products (mean 101 to 159 mg oxycodone equivalents), and the duration of regular use of controlled-release oxycodone was shorter (mean 2.2 years compared with means of 5 to 6 years for other

Figure 1. Admissions to the Medical Withdrawal Management Service for opioid detoxification, **2000–2004:** The number of admissions increased over the 5 years (2000, n=78; 2001, n=96; 2002, n=120; 2003, n=111; and 2004, n=166). Of the 571 admissions, 295 involved 1 opioid, 204 involved 2 opioids, 68 involved 3 opioids, and 4 involved 4 opioids.

Figure 2. Prescription opioid source by age group 70 Street Prescription Street and prescription 60 Over-the-counter 50 PATIENTS (%) 40 30 20 10 ≤**2**5 26-35 36-45 46-55 >55 AGE GROUPS (Y)

Research Changing patterns in opioid addiction

Table 1. Opioid use characteristics for the 2004 cohort: N = 155.*

USE CHARACTERISTICS	CONTROLLED-RELEASE OXYCODONE	OTHER OXYCODONE PRODUCTS	OTHER PRESCRIPTION OPIOID PRODUCTS	HEROIN
Age at first use, y Mean ± SD (range)	33.4 ± 10.2 (19-78) n = 84	32.7 ± 10.8 (14-70) n = 68	33.2 ± 10.9 (14-70) n = 80	23.6 ± 6.7 (16-39) n = 19
Duration of regular use, y Mean ± SD (range)	2.2 ± 1.7 (0.1-8) n = 83	5.0 ± 5.4 (0.2-24) n = 68	6.0 ± 5.5 (0.1-24) n = 78	5.6 ± 5.4 (1-25) n = 19
Oxycodone equivalents [†] of average	398.0±310.2	101.4 ± 80.5	158.9 ± 154.0	-
amount used per day, mg	(20-1625)	(15-480)	(15-700)	
Mean±SD (range)	n=84	n = 59	n = 71	
Oxycodone equivalents [†] of heaviest	485.1 ± 365.7	123.1 ± 82.7	211 ± 248.1	-
amount used per day, mg	(20-1625)	(15-480)	(15-1000)	
Mean±SD (range)	n = 84	n = 56	n = 71	
Current mode of use, %				
• Oral	73.8 (chewing)	100	75.9	16.7 (smoking)
	n=84	n = 67	n = 79	n = 18
• Injection	13.1	0	22.8	77.8
	n=84	n = 67	n = 79	n = 18
Snorting	13.1	0	1.3	5.6
	n=84	n = 67	n = 79	n = 18

^{*}Some admissions involved more than 1 problem opioid, therefore the subgroup sizes sum to more than 155.

opioids). Controlled-release oxycodone was most likely to be associated with product manipulation, primarily chewing the product (73.8%), but also crushing and snorting (13.1%) or crushing and injecting (13.1%). Heroin was most likely to be used by injection (77.8%); however, a substantial proportion of nonoxycodone prescription opioid users also injected the drugs (22.8%). The mean age at first use was younger for heroin users than for prescription opioid users.

DISCUSSION

An increasing number of individuals addicted to prescription opioids have been seeking detoxification assistance at CAMH. The most significant increase has been in the number of controlled-release oxycodone users seeking treatment, whereas the number of heroin users seeking treatment has remained constant and low. Controlledrelease oxycodone use was associated with considerably higher daily doses than other prescription opioids were. The duration of use of controlled-release oxycodone was shorter than for other prescription opioids, which might reflect the comparatively recent arrival of this drug on the Canadian market. Physician prescriptions were the source of prescription opioids for a large percentage of the patients in this study, with the percentage increasing in older age groups. It was not possible to further delineate legitimate prescriptions from those obtained through fraudulent means (eg, doctor

scamming). These prescription opioid users reported considerable comorbidity, including other substance use problems, pain, and psychiatric symptoms.

This study adds to the increasing literature on prescription opioid abuse. Most studies to date have focused on the prevalence of the problem, primarily in the United States, 4-6 with less information available about the characteristics of the users and their use of these opioids, especially in Canada. Previous data from CAMH indicate that codeine and oxycodone have been commonly abused prescription opioids.2,7,8 The controlledrelease formulation of oxycodone is available in higher doses (10- to 80-mg tablets) than the immediate-release oxycodone formulations (5-mg tablets). Controlledrelease preparations were expected to have a lower abuse potential because it was suggested that users would be less likely to experience the euphoria associated with high concentrations of the drug rapidly reaching the brain. However, a substantial proportion of the oxycodone dose in controlled-release formulations is released immediately, with the rest released more slowly.9 In addition, abusers often report crushing or chewing these preparations before swallowing, snorting, or injecting, thereby destroying the slow-release properties. Results from the US National Household Survey on Drug Abuse (2000-2001) showed that nonmedical controlled-release oxycodone users (n=553) were more likely to have indications of abuse of or dependence on prescription opioids compared with nonmedical users of other prescription opioids (n=12039) (20.1% vs 3.5%, respectively).10

[†]Oxycodone equivalents based on approximate equianalgesic oral doses.³

With the rise in abuse of controlled-release oxycodone, there have been a few studies specifically aimed at identifying the characteristics of this population. These studies have also demonstrated a pattern of problems with multiple opioids and other substances, substantial pain, and psychiatric comorbidities. 11-14 The primary source of prescription opioids varies in these reports. For example, the source of controlled-release oxycodone was primarily from the street in a study conducted in Kentucky^{12,13}; yet in a report from the Researched Abuse, Diversion and Addiction-Related Surveillance System, which used a key informant network across the United States, 70% of the controlled-release oxycodone abusers listed prescriptions as their main source.¹⁴ Very few studies have characterized abusers of other prescription opioids; however, the presence of polysubstance abuse, pain, and psychiatric comorbidities are consistent findings, 15,16 even in studies conducted before the advent of controlled-release oxycodone. 7,8,17

Limitations and areas for further study

The limitations of this study are those of any retrospective chart review. Potential inaccuracies in the reporting and documentation in the clinical record are inherent concerns in this type of research. However, the primary physician for these admissions was one of the authors (L.C.B.), which provided continuity in the clinical documentation. In addition, the large sample size covering all admissions over a 5-year period provides a reasonable picture of the changing patterns of drug use, particularly related to controlled-release oxycodone use, in this population. The population of opioid abusers in this study might not necessarily represent other opioid-abusing populations, including those not seeking treatment or those seeking other types of treatment.

The natural history of prescription drug abuse and the relationship of abuse and addiction to the clinical management of patients who are prescribed these agents for legitimate medical conditions require further study. 18,19 The substantial comorbid pain, psychiatric conditions, and other psychoactive substance use problems highlight the clinical complexities encountered in the treatment of these individuals. The significant rise in individuals addicted to controlled-release oxycodone seeking treatment has focused these concerns and has helped bring the issue of prescription opioid abuse to the fore. Many clinicians tend to divide patients into 2 categories: individuals with legitimate pain and substance abusers "scamming" to obtain drugs. The clinical reality is much more complex, as pain and substance abuse are not mutually exclusive. This retrospective analysis was not able to fully explore the relationships between prescription opioid use and comorbidities, but this line of research is critical. It underlies the key difference between prescription drug abuse and other substance abuse: some individuals can be and might need

to be exposed to these substances therapeutically. Initial work exploring first exposures to prescription opioids in a population of prescription opioid abusers in a methadone maintenance treatment program indicated a relationship between previous substance use and continued use of prescription opioids following initial therapeutic exposure.20 The health care system is inextricably linked to this problem as a source of the drugs, and therefore a potential enabler, but also as a solution.

Conclusion

This study has demonstrated a significant rise in individuals addicted to controlled-release oxycodone seeking treatment at CAMH. This has helped bring the issue of prescription opioid abuse to the fore. The significant comorbid pain, psychiatric conditions, and other psychoactive substance use problems in these patients, coupled with the finding that prescriptions were an important source of opioids, highlights the clinical complexities encountered in the treatment of these individuals. Further research, including prospective studies, examining these complexities and the many possible pathways leading to prescription opioid addiction is required in order to develop effective prevention and treatment strategies.

Dr Sproule is an Advanced Practice Pharmacist and Clinician Scientist at the Centre for Addiction and Mental Health (CAMH) in Toronto, Ont, and an Assistant Professor in the Faculty of Pharmacy and Department of Psychiatry at the University of Toronto. Dr Brands was a Research Scientist at CAMH at the time of the study and is now Senior Scientist in the Office of Research and Surveillance at Health Canada and an Assistant Professor in the Department of Pharmacology at the University of Toronto. Ms Li was a research analyst at CAMH at the time of the study. Dr Catz-Biro was a staff physician in Medical Withdrawal Management Services at CAMH at the time of the study and is now a family physician in Toronto.

Acknowledgment

This study was supported by the Drug Strategy and Controlled Substances Programme of the Office of Research and Surveillance at Health Canada.

Contributors

Dr Sproule was the principal investigator responsible for the project and she contributed substantially to the conception and design of the study, analysis and interpretation of the data, and preparation of the article. Dr Brands contributed substantially to the conception and design of the study and interpretation of the data and critically appraised the article for intellectual content. Ms Li contributed substantially to the data acquisition and analysis. Dr Catz-Biro contributed substantially to the conception and design of the study and interpretation of the data and critically appraised the article for intellectual content.

Competing interests

None declared

Correspondence

Dr Sproule, Centre for Addiction and Mental Health, 33 Russell St, Toronto, ON M5S 2S1; e-mail beth_sproule@camh.net

Reference List

- 1. Fischer B, Rehm J, Patra J, Cruz MF. Changes in illicit opioid use across Canada. CMAJ 2006;175(11):1385.
- 2. Brands B, Blake J, Sproule BA, Gourlay D, Busto U. Prescription opioid abuse in patients presenting for methadone maintenance treatment. Drug Alcohol Depend 2004;73(2):199-207.
- 3. Gutstein HB, Akil H. Opioid analgesics. In: Brunton LL, Lazo JS, Parker KL, editors. Goodman & Gilman's the pharmacological basis of therapeutics. 11th ed. New York, NY: McGraw-Hill; 2005
- 4. Ball J, Lehder Roberts D. Oxycodone, hydrocodone, and polydrug use, 2002. DAWN Rep 2004;Jul:1-4. Available from: http://dawninfo.samhsa.gov/old_ dawn/pubs_94_02/shortreports/files/DAWN_tdr_opiates_polydrugs.pdf. Accessed 2008 Nov 25.
- 5. Substance Abuse and Mental Health Services Administration. Treatment admissions involving narcotic painkillers: 2002 update. DASIS Rep 2004;Jul:1-3. Available from: www.oas.samhsa.gov/2k4/painTX/painTX.htm. Accessed 2008 Nov 25.

Research | Changing patterns in opioid addiction

- 6. Cicero TJ, Dart RC, Inciardi JA, Woody GE, Schnoll S, Muñoz A. The development of a comprehensive risk-management program for prescription opioid analgesics: Researched Abuse, Diversions and Addiction-Related Surveillance (RADARS). Pain Med 2007;8(2):157-70.
- 7. Busto UE, Sproule BA, Knight K, Romach MK, Sellers EM. Severe dependence on oral opiates. Can J Clin Pharmacol 1998;5(1):23-8.
- 8. Sproule BA, Busto UE, Somer G, Romach MK, Sellers EM. Characteristics of dependent and nondependent regular users of codeine. J Clin Psychopharmacol 1999;19(4):367-72.
- 9. Mandema JW, Kaiko RF, Oshlack B, Reder RF, Stanski DR. Characterization and validation of a pharmacokinetic model for controlled-release oxycodone. Br J Clin Pharmacol 1996;42(6):747-56.
- 10. Sees KL, Marino ME, Ruediger NK, Sweeney CT, Shiffman S. Non-medical use of OxyContin tablets in the United States. J Pain Palliat Care Pharmacother 2005;19(2):13-23.
- 11. Potter JS, Hennessy G, Borrow JA, Greenfield SF, Weiss RD. Substance use histories in patients seeking treatment for controlled-release oxycodone dependence. Drug Alcohol Depend 2004;76(2):213-5.
- 12. Hays LR, Kirsh KL, Passik SD. Seeking drug treatment for OxyContin abuse: a chart review of consecutive admissions to a substance abuse treatment facility in Kentucky. J Natl Compr Canc Netw 2003;1(3):423-8.
- 13. Hays LR. A profile of OxyContin addiction. J Addict Dis 2004;23(4):1-7.
- 14. Cicero TJ, Inciardi JA, Munoz A. Trends in abuse of OxyContin and other opioid analgesics in the United States: 2002-2004. J Pain 2005;6(10):662-72.
- 15. Passik SD, Hays L, Eisner N, Kirsh KL. Psychiatric and pain characteristics of prescription drug abusers entering drug rehabilitation. J Pain Palliat Care Pharmacother 2006;20(2):5-13.
- 16. Fischer B, Rehm J, Brissette S, Brochu S, Bruneau J, El-Guebaly N, et al. Illicit opioid use in Canada: comparing social, health, and drug use characteristics of untreated users in five cities (OPICAN study). J Urban Health 2005;82(2):250-66. Epub 2005 May 4.
- 17. Romach MK, Sproule BA, Sellers EM, Somer G, Busto UE. Long-term $code in e \ use \ is \ associated \ with \ depressive \ symptoms. \ \textit{J Clin Psychopharmacol}$ 1999;19(4):373-6.
- 18. Compton WM, Volkow ND. Major increases in opioid analgesic abuse in the United States: concerns and strategies. Drug Alcohol Depend 2006;81(2):103-7. Epub 2005 Jul 14.
- 19. Compton WM, Volkow ND. Abuse of prescription drugs and the risk of addiction. Drug Alcohol Depend 2006;83(Suppl 1):S4-7. Epub 2006 Mar 23.
- 20. Sproule BA, Elkader A. First exposures in prescription opioid abusers. Poster presented at: College on Problems of Drug Dependence 69th Annual Scientific Meeting 2007; June 2007; Quebec City, QC.

--* * *--